Validation of Thermal Conductivity and Viscosity Calculations Using LAMMPS B. Leblanc, P. Saxe and D. Rigby Materials Design, Inc. Angel Fire, NM and LeMans, France LAMMPS Users' Workshop Albuquerque NM, February 26, 2010 ## **Outline** Statement of Goals Classes of Materials of Interest **Calculation Methods** Thermal Conductivities by NEMD and EMD Methods Viscosities Calculated by NEMD and EMD Methods **Concluding Remarks** ## Goals Maximize the opportunities for accurate materials property prediction possible through a combination of advances in computer hardware architectures and associated software-related development, using: - Parallelized simulation codes (e.g. LAMMPS) - High accuracy force fields - Automated setup and analysis tools - Database and inter/intranet technologies for organization and communication Initial LAMMPS studies have focused on the area of transport properties, some of which continue to present significant challenges, specifically: - Thermal conductivity - Shear viscosity ## **Materials of Interest** Need to develop and/or fine tune transport property prediction methods for a <u>wide range of materials</u> encountered in advanced materials development, for example: - Simple gases and liquids under extreme conditions (noble gases, N₂, O₂, CO₂, CS₂, SO₂, etc.) - Organic materials (simple->complex; small molecule->polymer) - Inorganic materials (crystalline and molten salts, zeolites,...) - Semiconductor materials (compounds of Si, Ge, Al, Sb, Ga, In, ...) ## **Transport Property Methods** Two standard classes of method exist for calculation of transport properties from simulations: - Green-Kubo methods using equilibrium molecular dynamics (EMD), in which the transport coefficient is related to the time integral of a correlation function. - Various linear-response-based non-equilibrium molecular dynamics (NEMD) approaches, measuring the relationship between an imposed gradient or driving force E, and a resulting flux J $$J = \lambda E$$ with λ being the transport coefficient. Variations of NEMD include the so-called "Reverse" NEMD in which the flux is imposed and the resulting steady-state gradient measured - e.g. as studied by Muller-Plathe et al. (see, for example, Comput. Theor. Polymer Sci. **9**, 203 (1999)) ## **Thermal Conductivity** The Green-Kubo relation for thermal conductivity λ is as follows: $$\lambda = \frac{V}{3kT^2} \int_{0}^{\infty} \langle \boldsymbol{J}(0) \cdot \boldsymbol{J}(t) \rangle dt$$ where *J* denotes the heat current, defined as: $$\boldsymbol{J} = \sum_{i} e_{i} \boldsymbol{v}_{i} + \frac{1}{2} \sum_{i < j} \left(\boldsymbol{f}_{ij} (\boldsymbol{v}_{i} + \boldsymbol{v}_{j}) \right) \boldsymbol{x}_{ij}$$ ## **Shear Viscosity** The corresponding Green-Kubo relation for shear viscosity θ is as follows: $$\eta = \frac{V}{kT} \int_{0}^{\infty} \langle P_{xy}(0) P_{xy}(t) \rangle dt$$ Where P_{qg} are off-diagonal components of the pressure tensor. #### **Transport Property Methodologies** Typical thermal conductivity or viscosity calculation methodologies consist of the following steps: - 1. Run NPT dynamics at temperature of interest to determine density and adjust to calculated average (alternatively, use experimental density directly) - 2. Perform 50-100ps NVT dynamics to equilibrate at temperature of interest. - 3. Perform production run under NVE conditions to generate raw data for computing property of interest. Run durations depend on method (EMD or NEMD) and state of material - For EMD, typically need run durations 1000-10000x the decay time of the relevant autocorrelation function - For NEMD, require duration sufficient to achieve steady velocity or temperature profiles. Also sample profiles (using fix ave/spatial) frequently to permit estimation of error bars for each point. #### Thermal Conductivity – Systems Studied Classes of system studied using either or both of the Muller-Plathe NEMD and Green Kubo approaches, together with the force field(s) used are summarized below: | Material | Force Field | |----------------------------------|--| | Ar, Ne, He and selected mixtures | Various | | Cyclohexane | COMPASS | | CO ₂ | COMPASS | | Molten NaCl | CFF93 | | Crystalline NaCl | CFF93 | | Silicon | COMPASS, Stillinger-
Weber, Tersoff | #### State point: $\rho = 0.2652 \text{gcm}^{-3}$, P = 30 MPa, T = 500 K 10x10x30 Argon - Initial Temp 500K - 1 per 2000 #### 10x10x30 Argon - Initial Temp 500K - 1 per 2000 Gives $\lambda = .03247 \text{ W/(m.K)}$ NIST .03527; Younglove and Hanley(1986) .0352 #### **Typical Temperature and Density Profiles** #### Cyclohexane Cyclohexane – Temp = 293.2K, Pressure = 1 bar, Density = 0.779 gcm⁻³ 4x4x12 molecule cells Swapping 1 pair of carbon momenta per 500fs, 1-2ns simulation 2 types of simulation - All bonds flexible - Fixed C-H bonds (2 runs) Calculated Thermal Conductivity - Flexible: $\lambda = 0.095 + /- .007 \text{ W/m.K}$ - Fixed C-H: λ = 0.125 +/- .018 W/m.K and 0.116 +/- .015 W/m.K Experiment 0.120 W/m.K CO_2 – Temp = 298.2K, Pressure = 500 bar, Density = 1.0341 gcm⁻³ Simulation cell 28.9 x 28.9 x 86.8 Angstroms (7x7x21 molecules) Swapping 1 pair of oxygen momenta per 2000 fs; 5ns simulation Calculated Thermal Conductivity - λ = 0.141 +/- .017 W/m.K Experiment 0.1385 W/m.K NaCl melt – Temp = 1400K, Pressure = 1 bar, Density = 1.3793 gcm⁻³ Simulation cell 4x4x12 and 4x4x48 Na⁺Cl⁻ pairs Swapping 1 pair of **chlorine** momenta per 200fs or 1 per 1000fs; 1ns simulation Calculated Thermal Conductivity - Smaller cell: $\lambda = 0.615 + /- .099 \text{ W/m.K}$ - Larger cell: $\lambda = 0.576 + /- .076 \text{ W/m.K}$ Experiment ~0.45 - 0.5 W/m.K (note that the origin of the cff force field parameters used is uncertain) NaCl crystal – Temp = 298.2K, Density = 2.1635 gcm⁻³ Various cells 4x4x12, 4x4x28, 4x4x56 and 4x4x112 Na⁺Cl⁻ pairs Various swapping rates beginning at 1 chlorine pair per 50 steps; 1ns or 2ns simulations #### Calculated Thermal Conductivity - 4x4x12: $\lambda = 2.42 + /- 0.33 W/m.K$ - 4x4x28: $\lambda = 4.15 + -0.26$ W/m.K - 4X4x56: $\lambda = 6.87 + /- 0.81 W/m.K$ - 4X4x112: $\lambda = 11.1 + /- 1.5 W/m.K$ Experiment ~6-7 W/m.K Study of NEMD cell length is warranted, preferably using a system with previously validated force field! <u>Cell length study</u> using **500K Silicon** and both Stillinger-Weber and Tersoff potentials – compare with Schelling et al. Phys. Rev. B **65**, 144306 (2002) | System | Length
(A) | S-W λ
(W/m.K) | Tersoff λ
(W/m.K) | |---------|---------------|------------------|----------------------| | 4x4x96 | 521.3 | 19.5 +/- 4.7 | 16.5 +/- 2.9 | | 4x4x144 | 781.9 | 27.4 +/- 5.0 | - | | 4x4x192 | 1042.6 | 32.6 +/- 4.2 | 28.9 +/- 6.0 | | 4x4x288 | 1563.8 | 40.6 +/- 5.0 | 41.5 +/- 5.1 | Schelling (digitized data) | System | Length
(A) | S-W λ
(W/m.K) | |---------|---------------|------------------| | 4x4x96 | 521.5 | 20.5 | | 4x4x144 | 782.2 | 31.2 | | 4x4x192 | 1042.1 | 35.3 | | 4x4x288 | 1560.5 | 48.0 | Cell length study using **500K** Silicon – Extrapolation to infinite length Pure Silicon Thermal Conductivity: Stillinger-Weber at 500K $(\lambda \infty = 97.8 \text{ W/(m.K)})$ Schelling (At **500K**: extrapolated $\lambda = 119 + /-40 \text{ W/m.K}$; expt ~80 W/m.K) #### Isotope Effects in Si and Ge **300K** thermal conductivities for isotopically pure and 'natural' isotopic mixtures of pure Si and Ge calculated using the Green-Kubo approach (units: W/m.K) | | Isotopically
Pure | Isotopic
Mixture | Expt(*) | |------------|----------------------|---------------------|---------| | Si (4x4x4) | 272 | 128 | 130 | | Ge (4x4x4) | 98 | 37 | 58 | ^{*} http://www.ioffe.rssi.ru/SVA/NSM/Semicond/SiGe/thermal.html#Thermal conductivity #### **Shear Viscosity – Systems Studied** A variety of systems has been studied using different force fields and mostly the Green Kubo approach, with isolated cases also studied by NEMD. | Material | Force Field | |----------------------------------|------------------------------| | Ar, Ne, He and selected mixtures | Various | | CO ₂ | COMPASS | | Molten NaCl | Born-Mayer-Huggins-Tosi-Fumi | | Alkanes | COMPASS, OPLSAA | | Alcohols, diols and glycerol | COMPASS, OPLSAA | #### Sodium Chloride Molten NaCl at 1200K has been modeled using the Born-Mayer-Huggins-Tosi-Fumi potential. Steady state velocity profiles and resulting viscosities are illustrated below: NaCl - T = 1200K - $$\rho$$ = 1.488 - Pcalc ~2000 atm (1536 atoms) Argon Green-Kubo shear viscosity at P=3000atm, T=500K state point Argon - T = $$500K$$ - ρ = 1.1242 - P = 3000 atm (1000 atoms; LJ r(0) = 3.41063 , ϵ = $.23037$) #### **Sodium Chloride** GK shear viscosity, T=1200K – Born-Mayer-Huggins-Tosi-Fumi potential (compare viscosity of 1.069 mPa.s obtained using NEMD) NaCl - T = 1200K - $$\rho$$ = 1.488 - P ~2000 atm (1536 atoms; BMHTF potential) #### <u>Alkanes</u> Green-Kubo viscosities using the COMPASS force field- may be underestimated for longer molecules n-Alkane Viscosities at P = 100atm, T = 298K (COMPASS) Alkanes (cont'd) Green-Kubo viscosities at 298K and 100atm – COMPASS Force Field Glycerol Green-Kubo viscosities at various temperatures – COMPASS Force Field | Temp/K | ρ(expt) | η(expt)/cP | η(calc)/cP | ρ(calc) | η(calc_ρx)/cP | |--------|---------|------------|------------|---------|---------------| | 373.2 | 1.209 | 13 | 4.5 | 1.1625 | - | | 423.2 | 1.154 | 1.7 | 1.7 | 1.1126 | 1.55 | | 473.2 | 1.090 | 0.22 | 0.56 | 1.0641 | 0.79 | Results do not show expected variation with temperature (note also that NPT-calculated densities are low by more than the generally expected 0-2%). Investigation of other force fields (e.g. OPLSAA) desirable for these systems... ## **Shear Viscosity – EMD Note on Recent Developments** For convenience, a new correlation fix has been written to compute auto or cross-correlation 'on-the-fly', and therefore avoid having to generate large raw data files for subsequent analysis (modeled after fix ave/time) fix correlation command. Syntax: fix ID group-ID correlation Nevery Nbins value1 value2 ... keywords args value = c ID, c ID[N], f ID, f ID[N], v name c ID = global scalar value calculated by a compute with ID c ID[N] = Nth component of global vector calculated by a compute with ID f ID = global scalar value calculated by a fix with ID f ID[N] = Nth component of global vector calculated by a fix with ID v name = global value calculated by an equal-style variable with name Keywords + args: file arg = filename filename = name of file to output correlation(s) to type full | simple : when 2 values are provided, 'simple' means to sample only cross correlation, and 'full' (default) implies also the computation of autocorrelation. 26 ### Green Kubo – Recent Developments (cont'd) #### Example of usage scenario for 'fix correlation': ``` # Stage II.4: Viscosity from nVE simulation for 10.0 ns with a timestep of 1fs using Green-Kubo method. reset timestep 0 fix II 4 1 all nve II 4 2 all correlation 1 10000 v pxy file autocorrelation pxy 1 II.4.txt fix fix II 4 3 all correlation 1 10000 v pxz file autocorrelation pxz 1 II.4.txt II 4 4 all correlation 1 10000 v pyz file autocorrelation pyz 1 II.4.txt fix fix II 4 5 all ave/time 5000 1 5000 v myTime c thermo temp c thermo press v sysvol v sysdensity v etotal c thermo pe v evdwl v coulomb file instantaneous II.4.txt II 4 6 all ave/time 1 1000000 1000000 v myTime c thermo temp c thermo press fix v sysvol v sysdensity v etotal c thermo pe v evdwl v coulomb file averages II.4.txt timestep 10000000 run ``` ## **Summary & Ongoing Work** - For many materials, both thermal conductivities and viscosities can be calculated with a reasonable accuracy and precision using either NEMD or EMD methods - For NEMD, careful selection of control parameters, such as swapping frequencies and run duration, may be necessary to avoid large gradients in temperature or velocity, while keeping error bars (uncertainty in slope) small. - Thermal conductivity prediction for solids using NEMD generally requires extrapolation to long(infinite) cell lengths when 'bulk' thermal conductivities are sought. - For EMD, production runs must ensure that a sufficient number of independent samples of the autocorrelation function decay curve are included in the averaging (e.g. 1000-10000x the decay time). - Ongoing work: - Estimation of errors for GK-based methods - Critical examination of performance of different force fields (and improvement where necessary)